THE NASA X-RAY MISSION CONCEPTS STUDY Presentation to PhysPAG, August 14, 2012 ## **Rob Petre (NASA / GSFC)** X-ray Mission Concepts Study Scientist Community Science Team: Joel Bregman (Michigan; Chair), Mark Bautz (MIT), David Burrows (PSU), Webster Cash (Colorado), Christine Jones-Forman (SAO), Steve Murray (JHU), Paul Plucinsky (SAO), Brian Ramsey (MSFC), Ron Remillard (MIT), Colleen Wilson-Hodge (MSFC) Science Support Team: Andy Ptak (GFSC), Jay Bookbinder (SAO), Mike Garcia (SAO), Randall Smith (SAO) Engineering Support Team: Gerry Daelemans (GSFC), Tony Nicoletti (GSFC), Gabe Karpati (GSFC), Paul Reid (SAO), Mark Freeman (SAO), and others... # The road to the next major X-ray observatory ## **Background behind concepts study** - IXO was ranked 4th among large missions in decadal survey report New Worlds, New Horizons (NWNH) - IXO study activities in US were terminated in fall 2011 - Prior to termination: - Produced mirror development plan consistent with NWNH recommendation - Developed AXSIO concept (IXO redesigned to meet decadal constraints) - In September 2011, NASA HQ initiated concept studies through the PCOS Program Office to identify more cost effective ways to perform IXO and LISA science ## **NASA X-ray Concepts Study** ## Objectives - Determine the range of science objectives of IXO that can be achieved at a variety of lower cost points - Explore mission architectures and technical solutions that are fundamentally different from the heritage designs - Fully engage the community and ensure that all voices are heard, all perspectives considered - Create data for a report that describes options for science return at multiple cost points for X-ray astronomy ## Deliver final report to NASA HQ that: - Describes and analyzes trade space of science return vs. mission cost - Summarizes the mission concepts developed during the study and how they relate to the trade space and other mission concepts that were not developed in a design lab - Summarizes the RFI responses and the workshop and describes how they were folded into the whole study ## Key questions addressed by IXO #### What happens close to a black hole? Time resolved high resolution spectroscopy of the relativistically-broadened features in the X-ray spectra of stellar mass and supermassive black holes. #### When and how did supermassive black holes grow? Measure the spin in SMBH; distribution of spins determines whether black holes grow primarily via accretion or mergers. #### How does large scale structure evolve? - Find and characterize the missing baryons by performing high resolution absorption line spectroscopy of the WHIM over many lines of sight using AGN as illumination sources. - Measure the growth of cosmic structure and the evolution of the elements by measuring the mass and composition of clusters of galaxies at redshift < 2. ## What is the connection between SMBH formation and the evolution of large scale structure (i.e., cosmic feedback)? Measure the metallicity and velocity structure of hot gas in galaxies and clusters #### How does matter behave at high density? Measure the equation of state of neutron stars through (i) spectroscopy and (ii) timing. # **Study Phases** August 14, 2012 PhysPAG -- X-ray Concepts Study # **Study Boundary Conditions** - The basis for discussion and definition of concepts for further study was how well concepts addressed the breadth of exciting IXO science objectives, as endorsed by NWNH. - We did NOT revisit decadal survey decisions regarding science questions or mission priorities. - We studied representative missions for the various cost classes. The goal was to assess the fraction of IXO science that can be performed vs. mission cost. - No recommendation for a specific mission or a preferred cost class was given in the final report. This is the responsibility of NASA and its advisory structure. ## **RFI** responses - 30 received: 14 mission concepts, 12 enabling technology - Variety of concepts in nominal "cost bins" (<\$600M, \$600M-\$1B, > \$1B) - Degree of fulfillment of IXO science goals largely scaled with concept cost - Small missions skirted edges (typically one science goal) - Medium, large addressed one or more topics directly - Technology responses addressed wide range of technology: optics, gratings, calorimeters and other detectors, structures - All responses posted on PCOS website ## Report bottom line X-ray observatories in the \$1B class that address most or all of the IXO science objectives are feasible for start within this decade, but only if technical risk is controlled by prior development of key technology to TRL-6. The notional missions that were studied were all in this cost range -- less than the current X-ray flagship missions (*Chandra, XMM*) -- yet will greatly outperform current missions in critical ways, producing breakthrough science around which the *IXO* concept was developed. ## **Notional Missions** - Using RFI responses as guidance, the CST defined three single instrument notional missions, plus AXSIO as a dual instrument mission - N-XGS grating mission (target cost ≤ \$1B) - N-CAL calorimeter mission (target cost ≤ \$600M) - N-WFI wide field imaging survey mission (target cost ≤ \$1B) - The CST determined which notional missions would have the highest science yield for the two possible ESA L-1 selection outcomes: - Case I: ATHENA selected: N-XGS - Case II: ATHENA not selected: N-CAL - Single instrument notional missions as an ensemble fulfill or make significant progress on all IXO science objectives | | Table 5.1-4: Pr | imary IXO/Decadal Science | e Objectives Addressed by | Notional Configurations | | |---|--|--|---|--|--| | Science
Question | IXO Approach | AXSIO
(\$1.5B) | Notional Cal
(\$1.2B) | Notional Grating
(\$0.8B) | Notional WFI
(\$1.0B) | | What happens close
to a black hole
where strong
gravity dominates? | Measure the strong gravity
metric via time resolved high
resolution spectroscopy of
stellar mass and ~30 SMBH at
Fe-K and possibly Fe-L | Measure the strong gravity
metric via time resolved high
resolution spectroscopy of
stellar mass and ~20 SMBH at
Fe-K and possibly Fe-L
[1] | Measure the strong GR metric via
time resolved high resolution
spectroscopy of stellar mass and ~
10 SMBH at Fe-K | Measure the strong GR metric via time resolved high resolution spectroscopy of stellar mass and ~ a few SMBH at Fe-L (speculative) [2-3] | Measure the strong GR metric via
time resolved low resolution
spectroscopy of stellar mass and ~
10 SMBH at Fe-K | | When and how did
SMBH grow? | Mergers and accretion impart differing amounts of spin to SMBH. Determine how SMBH grow via measuring the distribution of spin using >300 SMBH within z < 0.2 using orbit-averaged relativistic Fe-K lines | Measure how SMBH grow via
determining the distribution of
spin using ~60 nearby SMBH
using orbit-averaged relativistic
Fe-K lines | Measure how SMBH grow via
determining the distribution of
spin using ~40 nearby SMBH using
orbit-averaged relativistic Fe-K
lines | Measure how SMBH grow via
constraining the distribution of
spin using a few nearby SMBH
using orbit-averaged relativistic
Fe-L lines (speculative) | Measure when SMBH grow via
determining the census of AGN out
to z~6; measure AGN power
spectrum to infer the balo
occupation density over a range in z | | How does large
scale structure
evolve? | (i.) Find the missing baryons and determining their dynamical properties via absorption line spectroscopy of the WHIM over >30 lines of sight using AGN as illumination sources. | Find the missing baryons and determining their dynamical properties via grating absorption line spectroscopy of the WHIM over > 30 lines of sight using AGN as illumination sources. [1] | Find the missing baryons via
absorption line spectroscopy of the
WHIM over <30 lines of sight using
AGN as illumination sources
(speculative). | Find the missing baryons and determining their dynamical properties via absorption line spectroscopy of the WHIM over > 30 lines of sight using AGN as illumination sources. | | | | (ii.) Measure the evolution of
the cluster mass function using
~500 clusters of galaxies at
redshift 1-2 | Measure the evolution of the
cluster mass function using ~
150 clusters of galaxies at
redshift 1-2 | Measure the evolution of the cluster mass function using 50-100 clusters of galaxies at redshift 1-2 | | Measure cluster mass function by detecting 5000 clusters, ~ 1000 at z-1 in surveys (TBD); detection of protoclusters at earliest stages of formation (z~2) | | Connection between
SMBH and large
scale structure ? | Determine the energetics of SMBH outflows via measurements of the velocity structure of hot plasma in ~300 galaxies and clusters; measure the metallicity distribution in galaxies and their halos | Determine the energetics of SMBH outflows via measurements of the velocity structure of hot plasma in ~70 galaxies and clusters; measure the metallicity distribution in galaxies and their halos [2] | Determine the energetics of SMBH outflows via measurements of the velocity structure of hot plasma in ~50 galaxies and clusters; measure the metallicity distribution in galaxies and their halos | Determine the energetics of SMBH outflows in ~ 30 AGN winds via ionization time variability; probe hot galaxy halos via background AGN absorption lines | Measure metallicity distribution in ~
100 clusters at z>1; measuring
morphology of ~ 100 clusters at z >
1 | | How does matter
behave at very high
density? | Measure the equation of state
(mass and radius) of neutron
stars via spectroscopy of ~ 30
bright neutron star X-ray
binaries. | Measure the equation of state
(mass and radius) of neutron
stars via spectroscopy of ~ 20
bright neutron star X-ray
binaries | Measure the equation of state
(mass and radius) of neutron stars
via spectroscopy of ~ 20 bright
neutron star X-ray binaries
[1] | Measure the equation of state
(mass and radius) of neutron
stars via spectroscopy of rare
transient slow-rotator neutron
star X-ray binaries
[2-3] | Measure the equation of state (mass and radius) of neutron stars via spectroscopy of a few bright neutron star X-ray binaries, using absorption lines in the burst rise and tails (speculative). | | | Measure the equation of state
(mass and radius) of neutron
stars via timing of ~ 30 bright
neutron star X-ray binaries. | Measure the equation of state
(mass and radius) of neutron
stars via timing of ~ 20 bright
neutron star X-ray binaries
[1] | Measure the equation of state
(mass and radius) of neutron stars
via timing of ~ 20 bright neutron
star X-ray binaries
[1] | | Measure the equation of state (mass and radius) of neutron stars via timing of a few bright neutron star X-ray binaries during burst rises and tails. [3] | #### Legend: - [1] Accomplishes IXO science goal fairly well [2] Accomplishes IXO science goal moderately well - [3] Accomplishes IXO science goal marginally PhysPAG -- X-ray Concepts Study # **Common assumptions and processes for costing** #### Assumptions: - Three year lifetime - L2 orbit - All technology is at TRL 6 - All missions are Class B, with 85 percent probability of success at 3 years - Mid-decade start (2017); launch in early 2020's (exact timescale is mission dependent) - Total cost is borne by NASA; covers phases A-F, including launch vehicle and GO grants #### Processes: - All concepts were studied through GSFC's Mission Design Laboratory (MDL) - Calorimeter instrument was studied and costed through GSFC's Instrument Design Laboratory (IDL) - Same costing methodology: PRICE-H for spacecraft and instruments (when possible); grassroots for science, operations; standard "wraps" for others - 30 cost percent reserve applied to all hardware # **Notional Calorimeter Mission (N-CAL)** - 1.8 m diameter segmented mirror with 9.5 m focal length and 10 arcsec resolution - 5,000 cm² at 1 keV; 2,000 cm² at 6 keV - 4 arcmin field of view calorimeter with central array for timing - Optical analog would be like going from a 4 m to a 10 m class telescope while replacing a CCD camera with an integral field unit Calorimeter concept refined through dedicated GSFC IDL study Mission cost estimate: \$1.18B Table 5.4-2. Details of the Calorimeter Array | Array | FOV | # of pixels | Pixel size | resolution | # of TESs | | |-----------|--------------------------|-------------|------------------|------------|-----------|--| | Inner PSA | 0.16 arcmin ² | 256 | 1.5 x 1.5 arcsec | 2 eV | 256 | | | Outer #1 | 5.5 arcmin ² | 544 | 6.0 x 6.0 arcsec | 3 eV | 544 | | | Outer #2 | 10.3 arcmin ² | 1040 | 6.0 × 6.0 arcsec | 6 eV | 260 | | PhysPAG -- X-ray Concepts Study August 14, 2012 # **Notional Gratings mission (N-XGS)** - $\lambda/\Delta\lambda$ > 3000 and area > 500 cm² across 0.2-1.2 keV band - At the wavelength of the critical O VII lines (for example) this is 220 times better than the Chandra soft gratings and 80 times better than the XMM RGS - Two independent spectrometers: 30° mirror arc + grating + CCD array - Design is independent of grating choice (CAT vs. OPG) - Mission cost estimate: \$780M - Difference between goal and estimate due in part to use of generic design # **Notional Wide Field Mission (N-WFI)** - N-WFI is the best of the notional missions for deep surveys - Three identical telescopes, each with 1 m diameter, 6 m focal length full shell mirror plus CCD detector - Angular resolution <7 arcsec across >24 arcmin field of of view - Mission cost estimate: \$950M PhysPAG -- X-ray Concepts Study ## **AXSIO** - AXSIO serves as the representative "large" mission - Designed to meet NWNH recommendations (<\$2B) - Combines N-CAL and N-XGS but with a larger mirror (2x N-CAL) - Incorporated refined calorimeter concept from N-CAL - When re-evaluated under same guidelines as notional missions, cost estimate is \$1.5B - Optics: 10 m focal length; 0.9m² at 1.25 keV; 0.2m² at 6 keV; 10" resolution (5" goal) - Calorimeter: 4' field of view array with < 3 eV resolution (same as N-CAL) - Grating: $\lambda/\Delta\lambda > 3000$; ~1000 cm² (0.3-1.0 keV) ## **Notional mission comments** - Concepts show that IXO objectives can be largely achieved at a cost of < \$2B, and a significant share for ≤ \$1B - These costs assume that all technology has attained TRL-6 before mission start - These mission concepts should be viewed as truly "notional," not as missions proposed for implementation - Concepts are sufficiently promising so that further study of some or all is warranted to refine design and cost - More detailed study should include independent cost estimates ## **Notional mission costs** - Design, and thus costs, of notional missions have not been optimized - These are "point" designs, based on a ~1 week concurrent engineering effort - Considerable cost savings to NASA are possible - Optimization could produce considerable cost reductions - Total cost to NASA could be reduced through strategic partnerships - e.g., cooler from Japan - Descopes could reduce cost without losing science objectives - Reduce N-CAL mirror outer diameter keeps Fe line science and imaging spectroscopy at the cost of low energy effective area ## **Enabling Technology** - The study team used RFI responses on enabling technology to understand technology needs for notional missions and beyond - Notional mission cost estimation assumed TRL 6; instruments and mirrors are currently at TRL 3-4 - Report identifies key instrumentation needs for each notional mission and provides a minimum cost for bringing to TRL 6 - In addition, the report identifies long term technology needs for missions beyond the current suite (e.g., high resolution optics and large format calorimeters) ## **Technology cost estimate for notional missions** Table 6.7-1. Notional Mission Estimated Technology Development Costs | Technology | Current
Performance | Goal | Applicable
Missions | Cost per
year (M\$) | # years | Total cost
(M\$) | Ref | |--------------------------------|------------------------|-------------------------|---------------------------|------------------------|---------|---------------------|----------------------------| | Calorimeters | 16 pixels, TRL4 | 1840
pixels,
TRL6 | AXSIO,
N-CAL | 3.3 | 6 | 20 | Kilbourne | | Slumped glass
optics | 8.5", TRL4 | 10",
TRL6 | AXSIO,
N-CAL,
N-XGS | 3 | 3 | 9 | Zhang, CST | | Wide field
optics | 17", TRL4 | 7", TRL6 | N-WFI | 4 | 4 | 16 | CST | | CAT gratings | TRL3 | TRL6 | AXSIO,
N-XGS | 2.7 | 3 | 8 | CST/IXO
Tech. Dev. Plan | | OPG gratings | TRL3 | TRL6 | AXSIO,
N-XGS | 1 | 3 | 3 | McEntaffer | | X-ray CCDs
for <i>N-WFI</i> | 1k × 1k, TRL9 | 2k × 2k | N-WFI | 1 | 2 | 2 | CST | | X-ray CCDs
for <i>N-XGS</i> | 0.3 Hz frame rate | 15 Hz
frame rate | N-WFI,
AXSIO | 1.5 | 2 | 3 | CST | | Total | | | | 15.5 | | 57 | | - Estimates are from RFI responses: - Assume single development, not parallel - Are optimistic - Investment areas can be selected to match desired mission's needs - Realistic estimate falls between total here and \$200M in NWNH ## **Next Steps** - A Technology Development Plan for the critical technology for the notional missions (mirrors, calorimeters, gratings, ...) will be developed over the next few months - Refine timescale, cost to bring needed technology to TRL 6 - Used by NASA to identify technology supported through SAT - A follow up study will be performed to maximize the science return for a \$1B class mission concept - Goal is to provide input needed by NASA for its mid-decade implementation plan